

Courtesy USGS

Courtesy Leo G. Nico, USGS

Courtesy Justin Secrist, Washington DFW

Your Alien Dodecahedron

Courtesy California Interagency Ecological Program

If you have played the “Invasive Species Super Sleuth” game, you already know what invasive species are and why they are a big problem (so you can skip the rest of this paragraph!). Just in case you haven’t played the game yet, invasive species are plants, animals, or other living organisms that are not native to a particular ecosystem and cause economic harm, environmental damage, or pose a threat to human health. Invasive species can seriously damage native species and entire ecosystems, and cost an about \$138 billion per year (which is more than the cost of all other natural disasters combined). NOAA’s National Centers for Coastal Ocean Science are developing a group of experts that can help recognize alien species, hopefully before they become invasive. NOAA’s National Sea Grant Office and state fish and wildlife agencies are partnering with the pet industry in the Habitattitude™ Campaign, which is about educating consumers about possible environmental consequences of aquarium and water garden hobbies, and how to be a responsible hobbyist. In addition, NOAA’s Community-Based Restoration Program works with community groups to remove invasive plants as part of projects to repair damaged coastal habitats.

You can help! Here are some pictures and more information about twelve invasive alien animals. You can use these images to make a twelve-sided object that will show these examples of invasive species. This twelve-sided object is called a dodecahedron (pronounced “doe - dek - ah - HEE - dron”). You can use your “Alien Dodecahedron” to help other people understand more about the invasive species problem. Once they start looking at the dodecahedron and the images on its twelve sides, you can tell them some of the facts about invasive species. Remember: Education and understanding are key to solving most environmental problems—including invasive species!

What You Will Do

Make a dodecahedron that shows pictures of twelve invasive animals

What You Will Need

- Color copy of images on the “Alien Dodecahedron Worksheet”
- Copy of “How to Fold a Dodecahedron” worksheet
- Scissors
- Glue for paper

Warning

Be careful with scissors; they are sharp!

How to Do It

1. Carefully cut out the pattern on the “How to Fold a Dodecahedron” worksheet. Be sure NOT to cut the dashed lines!
2. Fold all of the dashed lines away from you (backward), then unfold and flatten the pattern.
3. Cut out the twelve images on the color copy of the “Alien Dodecahedron Worksheet.”
4. Glue the images onto the dodecahedron pattern.
5. Fold the dodecahedron pattern along the dashed lines so that it makes a twelve-sided shape. Glue the tabs to keep the shape from unfolding.
6. Now you have an Alien Dodecahedron!

Look over the facts about each species on the worksheet. You will see that some alien invaders were deliberately brought to the United States for various reasons. Others arrived by accident, sometimes as part of “ballast water.” Ballast water is water that is pumped into large ships when they are not carrying cargo, so that they are more stable when sailing on the ocean. This means that water from one part of the Earth can be carried thousands of miles away before it is pumped out again. If small animals or larvae happen to be in the water when it is pumped into a ship, they get a free ride to another part of the world!

You will also see that one of the biggest problems with invasive species is that they compete with native species. Native species are the organisms that are normally found in a certain ecosystem. Often, native species do not have good defenses against invaders. Species like the

Lionfish, Courtesy Paula Whitfield, NOAA

zebra mussel cause other problems when they attach themselves inside pipes that carry water in and out of factories or power plants. Some invaders are dangerous to humans, such as the lionfish that has spines that contain a powerful venom.

Show your Dodecahedron to other people and tell them about the invasive species problem. You can also play a game with your Dodecahedron: Players take turns, and the player who is “It” gently tosses the Dodecahedron onto a flat surface, then looks at the picture that is face down. Time the player to see how long it takes to correctly name the species and what damage it causes (or whatever other facts you want to include in the game). If the face-down image has already been named by another player, the player who is “It” tosses the Dodecahedron again until a new image is face-down.

Want to Do More?

See http://www.research.noaa.gov/oceans/t_invasivespecies.html to find out more about invasive species and what is being done about them.

The National Invasive Species Information Center Web site, <http://www.invasivespeciesinfo.gov/index.shtml> has a lot of information about invasive species, including links to images.

How to Fold a Dodecahedron Worksheet

Alien Dodecahedron Worksheet

Alewife

Courtesy NOAA Restoration Center, Jim Turek

What Is It?

A fish called an Alewife (also called mulhaden, grey herring, golden shad); its scientific name is *Alosa pseudoharengus*

Where Did It Come From?

Atlantic Ocean

How Did It Get Here?

Deliberately introduced to Lake Erie

What Does It Do?

Competes with native species

Asian Swamp Eel

Courtesy Leo G. Nico, USGS, Gainesville, FL

What Is It?

A fish called an Asian swamp eel or rice eel; its scientific name is *Monopterus albus*

Where Did It Come From?

Asia

How Did It Get Here?

Brought to the U.S. for aquariums and fish markets, accidentally released

What Does It Do?

Competes with native species

Chinese Mitten Crab

Courtesy of California Interagency Ecological Program

What Is It?

A crab called the Chinese mitten crab; its scientific name is *Eriocheir sinensis*

Where Did It Come From?

China

How Did It Get Here?

In ballast water of ships; possibly deliberately released

What Does It Do?

Competes with native species

Lionfish

Courtesy Paula Whitfield, NOAA Center for Coastal Fisheries and Habitat Research, Beaufort, NC

What Is It?

A fish called the lionfish; its scientific name is *Pterois volitans*

Where Did It Come From?

Pacific Ocean

How Did It Get Here?

Brought to the U.S. for aquariums; accidentally or deliberately released

What Does It Do?

Eats native species and has venomous spines that are poisonous to humans

Northern Snakehead

Courtesy U.S. Geological Survey, Florida Integrated Science Center]

What Is It?

A fish called the Northern snakehead; its scientific name is *Channa argus*

Where Did It Come From?

Asia

How Did It Get Here?

Brought to the U.S. for fish markets; accidentally or deliberately released

What Does It Do?

Feeds aggressively on amphibians, fish, birds, and small mammals; can survive in waters that contain very little oxygen and can travel across land

Nutria

Courtesy Justin Secrist, Washington Department of Fish and Wildlife

What Is It?

A mammal called a Nutria (also called a coypu, coypu rat, nutria rat, or swamp beaver); its scientific name is *Myocastor coypus*

Where Did It Come From?

South America

How Did It Get Here?

Brought to the U.S. for fur production

What Does It Do?

Damages vegetation and destroys wetland habitats

Round Goby

Courtesy D. Jude, University of Michigan

What Is It?

A fish called the Round Goby; its scientific name is *Neogobius melanostomus*

Where Did It Come From?

Eurasia

How Did It Get Here?

In ballast water of ships

What Does It Do?

Feeds on native species

Sea Lamprey

Mouth of a sea lamprey
Courtesy USGS, Great Lakes Science Center

What Is It?

A fish called a Sea Lamprey; its scientific name is *Petromyzon marinus*

Where Did It Come From?

Atlantic Ocean

How Did It Get Here?

Entered the Great Lakes through man-made canals

What Does It Do?

Feeds on native species

Sea Squirt

Courtesy Dann Blackwood, U.S. Geological Survey

What Is It?

An invertebrate called a Sea Squirt (also called an ascidian, colonial tunicate, or compound sea squirt); its scientific name is *Didemnum lahillei*

Where Did It Come From?

Europe

How Did It Get Here?

In ballast water and attached to the hulls of ships

What Does It Do?

Forms dense mats that smother native species

Zebra Mussel

Courtesy of Ohio Sea Grant College Program

What Is It?

A mussel called the Zebra Mussel; its scientific name is *Dreissena polymorpha*

Where Did It Come From?

Eurasia

How Did It Get Here?

In ballast water of ships

What Does It Do?

Competes with native species, and clogs pipes of factories located on rivers and lakes

Veined Rapa Whelk

Courtesy of Julia Harding, Virginia Institute of Marine Science

What Is It?

A snail called the Veined Rapa Whelk; its scientific name is *Rapana venosa*

Where Did It Come From?

Pacific Ocean

How Did It Get Here?

In ballast water of ships

What Does It Do?

Eats commercially important bivalves, such as clams and oysters

European Green Crab

Courtesy of California Interagency Ecological Program

What Is It?

A crab named the European Green Crab; its scientific name is *Carcinus maenas*

Where Did It Come From?

Europe

How Did It Get Here?

In ballast water of ships

What Does It Do?

Eats commercially important bivalves, such as soft shell clams and scallops